USDA Forest Service, Alaska Region DESIGNATION ORDER for the Kenai Lake-Black Mountain Research Natural Area on the # Chugach National Forest Seward Ranger District, Alaska # Background: In September 2000, the Forest Supervisor recommended establishment of four new Research Natural Areas (RNAs) in his Preferred Alternative for the Revised Land and Resource Management Plan of the Chugach National Forest. The Record of Decision for the Revised Forest Plan, [which I] signed in May 2002, documented the decision to follow the Forest Supervisor's recommendation to designate four Research Natural Areas on the Forest Among these is the Kenai Lake-Black Mountain RNA north of Seward, Alaska. That decision was the result of an analysis of the factors listed in 36 CFR 219.25 and Forest Service Manual 4063.41. Results of that analysis are documented in the Revised Land and Resource Management Plan for the Chugach National Forest, the Final Environmental Impact Statement for the Chugach National Forest Land Management Plan Revision, and the Establishment Record for the Kenai Lake-Black Mountain RNA. All of these documents are available to the public from the Chugach National Forest, 3301 "C" Street, Suite 300, Anchorage, AK 99503-3998. The Forest Plan documents are also available on the internet at: http://www.fs.fed.us/r10/chugach/forest_plan/plan_docs1.html #### Designation: Accordingly, by virtue of the authority delegated to me by the Chief of the Forest Service in Forest Service Manual 4063, and under regulations at 7 CFR 2.42, 36 CFR 251.23, and 36 CFR Part 219, I hereby establish the Kenai Lake-Black Mountain Research Natural Area. It shall be comprised of 5,829 acres (2,359 hectares) of land on the Seward Ranger District of the Chugach National Forest, Alaska. The Kenai Lake-Black Mountain RNA shall include part or all of T3N R1W Sections 1, 2, 3, 4, 5, 8, 9, 10, 11, 12, 14, 15, 16, 17, 22, 23 and T4N R1W Sections 34, 35, 36 on the U.S. Geological Survey 1:63,360 scale topographic map for the Seward B-7 quadrangle, Alaska, as described in the section of the Establishment Record entitled "Legal Description." This is an administrative step to implement the decision to designate this area as RNA as discussed in the Record of Decision for the Revised Land and Resource Management Plan. The Kenai Lake-Black Mountain RNA will be managed in compliance with all relevant laws, regulations, and Forest Service Manual direction regarding RNA's, and in accordance with the management direction identified in the Revised Forest Plan. | Designated by <u>/s/ Dennis E. Bschor</u> | 8/22/07 | |---|---------| | DENNIS E. BSCHOR | Date | | Regional Forester, Alaska Region | | | | | | | | | | | | Concurrence of /s/ Bov B. Eav | 8/6/07 | | DR. BOV B. EAV | Date | | Station Director, Pacific NW Research Station | | # SIGNATURE PAGE for # RESEARCH NATURAL AREA ESTABLISHMENT RECORD #### Kenai Lake-Black Mountain Research Natural Area # **Chugach National Forest** # Alaska The undersigned certify that all applicable land management planning and environmental analysis requirements have been met and that boundaries are clearly identified in accordance with FSM 4063.21, Mapping and Recordation and FSM 4063.41, Establishment Record Content, in arriving at this recommendation. | Prepared by /s/ Robert L. DeVelice | Date <u>7/12/07</u> | |--|---------------------------| | Robert L. DeVelice, Forest Ecologist, Chugach National For Judy Sherburne, formerly of Alaska Natural Heritage Program | • | | day offerbarrie, formerly of Alaska Natural Flentage Frograf | ii, Oniversity of Alaska. | | Recommended by <u>/s/ Jeni Evans</u>
Jeni Evans, District Ranger, Seward District | Date <u>8/1/07</u> | | Recommended by <u>/s/ Joe L. Meade</u> Joe L. Meade, Forest Supervisor, Chugach National Forest | Date <u>8/1/07</u> | | Concurrence of <u>/s/ Bov B. Eav</u> Dr. Boy B. Fay. Station Director, Pacific Northwest Station | Date <u>8/6/07</u> | # **Establishment Record for the** Kenai Lake-Black Mountain Research Natural Area within the **Chugach National Forest, Alaska** July 12, 2007 # **Table of Contents** | IDENTIFICATION | | |---|----| | Location Map | | | Boundary Map | | | Legal Description | 7 | | INTRODUCTION | g | | JUSTIFICATION | C | | Justification Statement | | | Principle Distinguishing Features | | | Objectives | | | Objectives | | | LAND MANAGEMENT PLANNING | 10 | | MANAGEMENT PRESCRIPTION | 10 | | USE OR CONTROL OF FIRE AND GRAZING | 11 | | ECOLOGICAL EVALUATION | | | Physical Site Description and Climatic Conditions | | | Location | | | Size | | | Elevation Range | | | Access | | | Climatic Data | | | Ecological Description | | | Eco-region | | | Plant Community Types | | | Values | | | Flora | | | Fauna | | | Geology | | | Soils | | | Topography | | | Aquatic / Riparian | | | Rare, Threatened, Endangered or Sensitive S | | | Rare Elements & Rare Plant Communities | 36 | | Resource Information | | | Minerals | 36 | | Grazing | 36 | |---|----------------| | Plants | | | Watershed Values | 38 | | Recreation Use | 38 | | Wildlife | 38 | | Transportation / Road System | | | Historical Information | 39 | | Research / Education Use & Interest | 39 | | Cultural / Heritage | 39 | | Disturbance History | | | Occurrence of Exotic Species | 39 | | Other Information | | | Permanent Research Plots and/or Photo Points | 40 | | Potential Research Topics | | | Evaluation of Specific Management Recommendations | 40 | | Potential or Existing Conflicts | 40 | | Special Management Area | 40 | | | | | BIBLIOGRAPHY | 11 | | DIDLICONAFITI | 4 1 | | APPENDIX | 16 | | Management Area Prescription | 46
46 | #### **IDENTIFICATION** # **Location Map** Kenai Lake-Black Mountain RNA is located on the Kenai Peninsula in southcentral Alaska on the Seward Ranger District of the Chugach National Forest (Figure 1). The RNA is about 15 miles (25 kilometers) due north of the city of Seward. No roads or established trails exist on the RNA or to its boundary. The closest road is the Seward Highway at the Kenai Lake Work Center (shown in Figure 1 as "Lawing" and in Figure 2 as "Kenai Work Center"). The Work Center is approximately 1 mile northeast of the RNA (across Kenai Lake) and is perhaps the best access point (via boat) to the RNA. Further details in regard to access to the RNA are described in the section of the Establishment Record entitled "Access". # Boundary Map¹ The location of Kenai Lake-Black Mountain RNA within the public land survey system is shown in Figure 2. # Legal Description¹ An area within the Chugach National Forest, comprising portions of T. 3-4 N., R. 1 W., Seward Meridian as shown on the attached map (Figure 2) entitled "Kenai Lake – Black Mountain RNA", said map being made herewith a part of this description, and said area being more particularly bounded and described as follows: Beginning at a point on the south shore of Kenai Lake, said point being the intersection of the west bank of Meadow Creek with the ordinary high water line of Kenai Lake in Section 34, T. 4 N., R. 1 W., SM (position approximately 60° 23' 45" N; 149° 25' 51" W); thence Southwesterly along the west bank of Meadow Creek to a point 200 ft. from the ordinary high water line of Kenai Lake, said point being the true point of beginning and designated 'A' on the referenced map; thence easterly along a line 200 feet from and parallel with the ordinary high water line of Kenai Lake to the sixteenth section line common with the SW ¼, NE ¼ and the SE ¼, NE ¼, Section 34, T. 4 N., R. 1 W., SM. and designated 'B' on the referenced map; thence North approx. 200 feet along the aforesaid sixteenth section line to the ordinary high water line of Kenai Lake and designated 'C' on the referenced map; thence easterly and southerly along the ordinary high water line in Sections 34, 35 and 36, T. 4 N., R. 1 W., SM and Sections 1 and 12, T. 3 N., R. 1 W., SM to the guarter section line common with the NW ¼ and the SW ¼. Section 12, T. 3 N., R. 1 W., SM and designated 'D' on the referenced map; thence west approx. 2630 feet along aforesaid quarter section line through Sections 12 and 11, T. 3 N., R. 1 W., SM to the crest of a ridge, said ridge being the watershed divide between Meadow Creek drainage and Falls Creek drainage and designated 'E' on the referenced map; thence Southwesterly along the watershed divide through Sections 11, 14 and 23, T. 3 N., R. 1 W., SM to the North 1/16 corner common to Sections 22 and 23, T. 3 N., R. 1 W., SM and designated 'F' on the referenced map; thence Northwesterly along the watershed divide between Meadow Creek drainage and Falls Creek drainage and between Meadow Creek drainage and Ship Creek drainage - ¹ Prepared by Randy D. Schrank, Professional Land Surveyor, Chugach NF, Anchorage, AK. through Sections 22, 15 and 16, T. 3 N., R. 1 W., SM to Mount Adair Peak, said peak designated 'G' on the referenced map; thence westerly, northerly and easterly along the watershed divide between Meadow Creek drainage and Ship Creek drainage through Sections 16, 17, 8, 5 and 4, T. 3 N., R. 1 W., SM, said watershed divide passing through the peaks of Sleeping Sister Mountain to the Center East 1/16 corner in Section 4, T. 3 N., R. 1 W., SM and designated 'H' on the referenced map; thence North approx. 1320 feet to the Northeast 1/16 corner in Section 4, T. 3 N., R. 1 W., SM, and designated 'I' on the referenced map; thence East approx. 3550 feet through Sections 4 and 3, T. 3 N., R. 1 W., SM to the west bank of Meadow Creek, and designated 'J' on the referenced map; thence Northerly along the west bank of Meadow Creek in Section 3, T. 3 N., R.
1 W., SM and Section 34, T. 4 N., R. 1 W., SM to a point 200 feet from the ordinary high water line of Kenai Lake and the Point of Beginning, said Point of Beginning designated 'A' on the referenced map. The area of this RNA comprises approximately 5830 acres. Informational distances, geographic position and references to PLSS locations herein above were obtained by measurements and observations of the above referenced map being a portion of the US Forest Service 1994 Single Edition Quadrangle Seward (B-7), Alaska Map at a scale of 1:63,360 in original. Reference Datum is NAD-83. End of Description #### INTRODUCTION The Kenai Lake-Black Mountain Research Natural Area (RNA) is located on the Seward Ranger District of the Chugach National Forest in southcentral Alaska (Figures 1 and 2; Photo 1). The RNA supports a wide diversity of vegetation types representative of the mountainous interior of the Kenai Peninsula. All of the lands in the RNA are under federal ownership, and total 5,829 acres (2,359 hectares). None of the RNA is designated wilderness or wild/scenic river. Primary human uses of the area have been selective tree harvesting (mostly in the early 1900's) on the lower slopes of Black Mountain and hunting and camping primarily along the Meadow Creek drainage. The area has been under consideration for RNA designation since the mid 1960's (Juday 1981). Of particular ecological and evolutionary interest are the extensive occurrences of hybrids between Sitka spruce (*Picea sitchensis*)² and white spruce (*P. glauca*) on all aspects and exposures of the conical Black Mountain (the centerpiece of the RNA). The area includes shoreline landforms along Kenai Lake. Additionally, remnant alpine glaciers (Photo 2) and a wide range of shrubland and herbaceous vegetation types are present in the upper portions of the Meadow Creek drainage (Photo 3). Presently, spruce trees in southcentral Alaska are experiencing extensive mortality in response to the spruce bark beetle (*Dendroctonus rufipennis*) and this is resulting in significant vegetation compositional and structural changes (Holsten et al. 1995). Perhaps the most significant alteration of vegetation composition within the Kenai Lake-Black Mountain RNA over the last 200+ years is the spruce mortality being caused by the spruce bark beetle. #### JUSTIFICATION #### **Justification Statement** Within a compact area, the Kenai Lake-Black Mountain RNA contains a diversity of forest, scrubland, and herbaceous vegetation types across a wide spectrum of moisture, temperature, solar radiation, and disturbance conditions. The area contains representations of many of the vegetation types and biophysical combinations present within the mountainous interior portion of the Kenai Peninsula. The area offers excellent opportunities for effective extrapolation of research results from the RNA to the broader ecological region. # **Principle Distinguishing Features** Among the elements of natural diversity represented in the Kenai Lake-Black Mountain RNA are vegetation communities dominated by *Picea sitchensis* x *P. glauca* hybrids (i.e., *P. x lutzii*³); *Tsuga mertensiana* high elevation forests (Photo 4); a diversity of shrublands including those dominated by *Luetkea pectinata*, *Cassiope stellariana*, _ ² Botanical nomenclature follows Hultén (1968) except where noted. ³ Viereck and Little (1972). Empetrum nigrum, Vaccinium uliginosum, Salix alaxensis, and Alnus crispa ssp. sinuata; and herbaceous communities including those dominated by Calamagrostis canadensis and Epilobium angustifolium. Landforms present include the conical Black Mountain, the shoreline of a major valley morainal lake (Kenai Lake), alpine areas with remnant glaciers, and areas undergoing active frost wedging and sorting of stony material and debris. More detailed information on the biophysical characteristics of the area is provided in the "Ecological Evaluation" section of this establishment record. # **Objectives** The objectives of Kenai Lake-Black Mountain RNA are to: - Maintain and conserve (in a natural state) a representative range of Sitka sprucewhite spruce hybrid (hereafter referred to as Lutz spruce) dominated forests and the diversity of vegetation types present; - 2. Provide a reference area for the study of both short- and long-term ecological change (such as forest successional responses following bark beetle induced tree mortality); and, - 3. Provide a reference area for determining the effects of resource management activities applied to similar ecosystems outside the RNA. #### LAND MANAGEMENT PLANNING In 1984, the Kenai Lake-Black Mountain area was proposed as RNA in the first Land and Resource Management Plan of the Chugach National Forest (USDA Forest Service 1984). In 2002, the area was designated as RNA in the Record of Decision for the Revised Forest Plan (USDA Forest Service 2002a). That selection was the result of analyses documented in the Revised Forest Plan (USDA Forest Service 2002b) and the Final Environmental Impact Statement for the Revised Forest Plan (USDA Forest Service 2002c). No major issues or conflicts specific to the Kenai Lake-Black Mountain area were identified during the public review and comment period for the draft plan. #### MANAGEMENT PRESCRIPTION The Forest Plan (USDA Forest Service 2002b) prescription for Research Natural Areas is included in the Appendix of this establishment record. RNA management emphasizes non-manipulative research, monitoring, education, and the maintenance of natural diversity. Natural ecological processes dominate, largely undisturbed by human activity. Management for recreation uses, habitat improvement or restoration, and resource development are not emphasized. Recreation uses that interfere with the purpose of the RNA may be restricted. Any proposed action within the RNA must be coordinated with USDA Forest Service Pacific Northwest Research Station. No measures for control of native insects or diseases will be undertaken unless forests on adjacent lands are threatened. If non-native (exotic) invasive plants or animals are found in the RNA control measures will be exercised to eradicate them, when practical. #### **USE OR CONTROL OF FIRE AND GRAZING** No prescribed fires are planned, but may be used as necessary to accomplish RNA objectives. Since the natural fire return interval of the area likely exceeds 500 years (Potkin 1997), it is unlikely that prescribed burning is necessary in the near future to maintain the fire return cycle. In regard to fire control, most of the forested portion of the RNA is mapped within the full fire suppression protection level⁴. Under this protection level the suppression objective is to control the fire at the smallest acreage reasonably possible. Within the RNA, the fire control methods used would be those causing the least disturbance. No grazing by domestic livestock is planned nor is there an existing or anticipated need for such grazing to maintain or restore ecological conditions. #### **ECOLOGICAL EVALUATION** # **Physical Site Description and Climatic Conditions** #### Location Kenai Lake-Black Mountain RNA is within the Seward Ranger District of the Chugach National Forest. The center of RNA is approximately at 60° 23 minutes north and 149° 26 minutes west (Figures 1 and 2). # **Size** Kenai Lake-Black Mountain RNA is 5,829 acres (2,359 hectares) in size. #### **Elevation Range** Elevations within Kenai Lake-Black Mountain range from 440 to 5,180 feet (135 to 1,580 m). #### Access Access to Kenai Lake-Black Mountain RNA is by boat, aircraft, or foot. No roads or established trails exist on the RNA or to its boundary (Figure 2). The closest road is the Seward Highway at the Kenai Lake Work Center (shown in Figure 1 as "Lawing" and in Figure 2 as "Kenai Work Center"). The Work Center is approximately 1 mile (1.6 km) northeast of the RNA and is perhaps the best access point (via boat) to the RNA. The lake crossing is potentially dangerous, particularly in high winds. The lake waters are frigid. Via the Seward Highway, - ⁴ http://www.dnr.state.ak.us/forestry/fire/fireplans.htm Kenai Lake Work Center is approximately 60 miles (97 km) from Anchorage and 21 miles (34 km) from Seward. The shortest access by foot is via bushwhack from Primrose Campground (shown on the lower right corner of Figure 2 as "Primrose Landing") approximately 1.5 miles (2.4 km) due south of the RNA boundary. This approach requires fording Primrose Creek (immediately north of the campground). This ford is potentially dangerous and may be impossible at high flows. Another option for accessing the RNA is by floatplane or helicopter. Aircraft operations on the Chugach National Forest are regularly restricted by storms, heavy precipitation, high winds, and limited visibility because of fog and low clouds. During colder months supercooled water droplets in the atmosphere can cause dangerous wing icing conditions, and the short days of this high latitude location restrict daytime activities. Visitors arriving by boat or aircraft cannot plan on adhering to a schedule and must be prepared to arrive or depart as circumstances dictate. #### Climatic Data The Kenai Lake-Black Mountain RNA and vicinity sits in a relative rain shadow of mountains to the south and southeast. As an indication of this relative dryness, the interior of the Kenai Peninsula is the only portion of the Chugach National Forest in which natural fires occur (Potkin 1997). However, atmospheric conditions rarely favor development of powerful convective storms and lighting occurrence is rare. The natural fire return interval is estimated to exceed 500 years (Potkin 1997). The nearest weather station to the RNA is Moose Pass 3 NW at approximately 60° 30 minutes north and 149° 26 minutes west. This climate station is about 6 miles (10 km) north northeast of the RNA at 485 feet (148 m) elevation. Records from this station (Table 1) are likely representative of the
lower elevations of the RNA. Mean temperature and precipitation isohyte maps presented by Blanchet (1983) suggest that, depending on elevation, mean annual temperature varies from 24 to 35°F (-4.4 to 1.7° C) and mean annual precipitation from 30 to 70 inches (76 to 178 cm) within the RNA. The climate of the Kenai Lake-Black Mountain RNA and vicinity can be further described as transitional, with both maritime and continental influences. For example, the mean monthly temperatures in January are near 16°F (-9° C), which is suggestive of cold continental conditions, while the mean temperature of July is around 57°F (14° C), suggesting the moderating influence of the ocean on climate (Table 1). The transitional nature of the climate is reflected in the vegetation. The area supports species with both coastal and interior affinities. For example, populations of Lutz spruce, a natural hybrid between Sitka spruce (typical of coastal forests from Oregon to Kodiak Island) and white spruce (typical of boreal forests across Canada and interior Alaska), occur in the area. **Table 1** – Climate records for Moose Pass 3 NW, Alaska⁵. | | Mea | ın | Record | High | Me | an | |------------------------|--------------------|------|-----------------|---------|---------|-------| | | Temperature Temper | | rature | Precipi | itation | | | | °F | °C | °F | °C | inches | cm | | January | 16.2 | -8.8 | 47 | 8.3 | 2.24 | 5.69 | | February | 18.9 | -7.3 | 50 | 10.0 | 2.21 | 5.61 | | March | 26.2 | -3.2 | 58 | 14.4 | 0.99 | 2.51 | | April | 35.9 | 2.2 | 65 | 18.3 | 0.94 | 2.39 | | May | 44.2 | 6.8 | 80 | 26.7 | 1.38 | 3.51 | | June | 52.2 | 11.2 | 87 | 30.6 | 0.88 | 2.24 | | July | 56.7 | 13.7 | 89 | 31.7 | 1.53 | 3.89 | | August | 54.9 | 12.7 | 85 | 29.4 | 3.03 | 7.70 | | September | 46.9 | 8.3 | 73 | 22.8 | 4.9 | 12.45 | | October | 34.5 | 1.4 | 60 | 15.6 | 3.79 | 9.63 | | November | 24.1 | -4.4 | 53 | 11.7 | 3.21 | 8.15 | | December | 19.3 | -7.1 | 50 | 10.0 | 2.8 | 7.11 | | Mean Annual | 35.8 | 2.1 | | | 27.90 | 70.87 | | Mean May-
September | 51.0 | 10.5 | | | 11.7 | 29.77 | | Mean October-
April | 25.0 | -3.9 | | | 16.2 | 41.10 | | Maximum
date | | | 89
07/04/99 | 31.7 | | | | Minimum
date | | | -43
01/15/73 | -41.7 | | | _ ⁵ Data obtained from the Alaska Climate Research Center (http://climate.gi.alaska.edu/). Mean temperature and mean precipitation records are from the 1971 through 2000 period. Record high temperature, maximum, and minumum records are from the period 1952 through 2004. # **Ecological Description** # **Eco-region** Within the ECOMAP (1993) hierarchy, the entire Kenai Lake-Black Mountain RNA occurs within the Humid Temperate Domain, Marine Division (Bailey 1995; Davidson 1996)⁶. The Mount Adair and Sleeping Sister Mountain portion of the RNA is in the Pacific Coastal Mountains Forest-Meadow Province, Chugach Mountains Section, Eastern Kenai Mountains Subsection (Davidson 1996). The Black Mountain portion of the RNA is in the Pacific Gulf Coastal Forest-Meadow Province, Northern Gulf Fjordlands Section, Kenai Fjordlands Subsection (Davidson 1996). Landtype association and landtype (ECOMAP 1993; Davidson 1998) mapping of the area identifies the following three associations and associated landtypes in the RNA (see Table 2 and Figure 3): # <u>10</u> <u>Mountain Summits</u> This association covers about 36 percent of the RNA and includes mountaintops, ridges, and upper rocky portions of Sleeping Sister Mountain and Mount Adair. Extreme climatic influences have resulted in the weathering and fracturing of bedrock by frost action. Remnant glaciers are found in this association on the northerly slopes of Mount Adair. Rock outcrops and coarse textured soil dominate the surface. # 30 Mountain Sideslopes This association covers about 25 percent of the RNA and forms the generally steep westerly, northerly, and easterly forested slopes of Black Mountain. The dominant physical process is transport of water downslope. Soil and rock material is also transported from erosion and mass wasting. Avalanches and landslides (as visible on the northeast slope of Black Mountain) are common within this association. # 90 Hills Covering about 39 percent of the RNA, this association occurs on the upper, summit portions of Black Mountain. It is characterized by low to moderate relief. The dominant physical process is erosion and sediment transport by water. Low areas collect runoff due to lack of out flow. # **Plant Community Types** Landcover types of the Kenai Lake-Black Mountain RNA are shown in Figure 4 as mapped by Markon and Williams (1996) using the Alaska Vegetation Classification (Viereck et al. 1992). Table 3 summarizes the acreage for these types and a cross-walk to the National Vegetation Classification System (Federal Geographic Data Committee 1997). ⁶ Based on data from the "Ecosections and Sub-Sections" data theme of the Chugach National Forest GIS. **Table 2** – Landtype associations and landtypes of Kenai Lake-Black Mountain RNA⁷. | Landtype | | _ | | | |-------------|--------------------|-------|----------|---------| | Association | Landtype | Acres | Hectares | Percent | | 10 | GLCR | 114 | 46 | 2.0 | | 10 | MTROU | 554 | 224 | 9.5 | | 10 | MTRUG | 1404 | 568 | 24.1 | | | LTA 10 Total | 2072 | 839 | 35.6 | | | | | | | | 30 | ALFA | 37 | 15 | 0.6 | | 30 | MSDI | 600 | 243 | 10.3 | | 30 | MSND | 739 | 299 | 12.7 | | 30 | RAVI | 86 | 35 | 1.5 | | | LTA 30 Total | 1462 | 592 | 25.1 | | | | | | | | 90 | HIHR | 2295 | 929 | 39.4 | | CW | CLWA | 0.01 | 0.01 | 0.00 | | | GRAND TOTAL | 5829 | 2359 | 100 | | | | | | | ⁷ Data from the "Landsystem Types" data theme of the Chugach National Forest GIS. Landtype Association 10 = mountain summits; 30 = mountain sideslopes; 90 = hills; and CW = clear water. Landtype ALFA = alluvial vans; CLWA = clear water; GLCR = glacier; HIHR = hills - high relief; MSDI = mountain sideslopes - disturbed; MSND = mountain sideslopes - non disturbed; MTROU = mountains - rounded; MTRUG = mountains - rugged; and RAVI = ravines. **Table 3** – Landcover classes of Kenai Lake-Black Mountain RNA⁸. | | | | | | | Subtotal | |-------|----------------------------|-------------------|-------|----------|---------|-------------------| | Value | Landcover Class | NVCS ⁹ | Acres | Hectares | Percent | Percents | | 1 | Closed Needleleaf Forest | I.A.8.N.c | 2168 | 877 | 37 | | | 2 | Open Needleleaf Forest | II.A.4.N.b | 8 | 3 | 0 | | | 3 | Woodland Needleleaf Forest | II.A.4.N.b | 89 | 36 | 2 | <u>forest</u> | | 4 | Closed Broadleaf Forest | I.B.2.N.c | 301 | 122 | 5 | 44 | | 13 | Closed Tall Shrub | III.B.2.N.b | 722 | 292 | 12 | | | 14 | Open Tall Shrub | III.B.2.N.b | 334 | 135 | 6 | | | 15 | Closed Low Shrub | III.A, III.B.2 | 216 | 87 | 4 | <u>shrub</u> | | 16 | Open Low Shrub | III.A, III.B.2 | 121 | 49 | 2 | 24 | | | | V.A.5.N, | | | | | | 17 | Dry/Mesic Graminoid/Forb | V.B.2.N | 450 | 182 | 8 | <u>herbaceous</u> | | 24 | Lichen | VI.B.1.N.b | 119 | 48 | 2 | 10 | | 28 | Clear Water | non-veg. | 0 | 0 | 0 | | | 29 | Turbid Water | non-veg. | 5 | 2 | 0 | | | 33 | Bedrock or Unconsolidated | non-veg. | 159 | 65 | 3 | | | 35 | Sand/Mud | non-veg. | 221 | 90 | 4 | | | 36 | Ice/Snow/Clouds | non-veg. | 110 | 44 | 2 | | | 38 | Shadow | N/A | 456 | 185 | 8 | <u>other</u> | | 39 | Sparsely Vegetated | VII | 349 | 141 | 6 | 22 | | | GR | AND TOTAL | 5829 | 2359 | 100 | 100 | B Data from the "Land Cover Classification" data theme of the Chugach National Forest GIS. P National Vegetation Classification equivalent (Federal Geographic Data Committee 1997). Vegetation types (DeVelice et al. 1999) known to occur in the Kenai Lake-Black Mountain RNA are listed in Table 4¹⁰. Acreage by vegetation type was estimated based on extrapolating from the landcover types and the field data. #### **Values** #### Flora The flora of Kenai Lake-Black Mountain RNA has not been thoroughly collected, described, or studied. Table 5 lists the 178 plant taxa observed in Kenai Lake-Black Mountain RNA in field surveys of the area. #### **Fauna** Animal species have not been systematically studied or inventoried in the Kenai Lake-Black Mountain RNA. The following species were observed during field surveys or are predicted to occur within the Kenai Lake-Black Mountain RNA based on the literature: ### Mammals Table 6 is a list of 31 mammal species that occur or may occur in the Kenai Lake-Black Mountain Research Natural Area. The historical distribution of the mountain goat (*Oreamnos americanus*) encompasses the high mountainous regions of southcentral Alaska to southcentral Washington. In southcentral Alaska, mountain goats are primarily located in the Chugach and Wrangell mountains. There are mountain goats in the Kenai Mountains, extending southwest of the Chugach Mountains. Of specific interest is a population that uses the Mount Adair region of the Kenai Lake-Black Mountain RNA. Mountain goat populations are primarily stable or increasing throughout their range, in general. The Kenai Peninsula population is estimated at 4,000 - 5,000 animals. The reproductive productivity of most herds is low, with females producing a single kid (twinning is rare) and breeding may not always occur every year. Regardless, population numbers may be at a historical high on the Kenai Peninsula (Ted Spraker, Alaska Department of Fish and Game, *personal communication*). Alaska Department of Fish and Game (ADF&G) transects are established in the region approximately bounded by the Resurrection River, Kenai Lake, Copper Mountain, and the Seward Highway (ADF&G Area 842). The area includes Mount Adair within the Kenai Lake-Black Mountain RNA. The 1991 area survey counted 96 goats (71 adults, 25 kids). _ ¹⁰ 40 vegetation plots were sampled to document vegetation compositional variation. The data for these plots are on file with the Forest Ecologist, Chugach National Forest, Anchorage, Alaska. **Table 4** –
Estimated extent of major vegetation types (DeVelice et al. 1999) in Kenai Lake-Black Mountain RNA. Acreages rounded to the nearest 5. | Vegetation Type | Acres | Hectares | |--|-------|----------| | Picea x lutzii/Echinopanax horridus | 465 | 190 | | P. x lutzii/Alnus crispa ssp. sinuata | 290 | 120 | | P. x lutzii/Dryopteris dilatata | 175 | 70 | | Tsuga mertensiana/Menziesia ferruginea | 290 | 120 | | T. mertensiana/M. ferruginea-Vaccinium vitis-idaea | 175 | 70 | | T. mertensiana/M. ferruginea/sparse | 115 | 45 | | T. mertensiana/Cassiope stellariana | 60 | 25 | | T. mertensiana/Vaccinium vitis-idaea | 60 | 25 | | T. mertensiana-P. x lutzii/M. ferruginea | 585 | 235 | | T. mertensiana-P. x lutzii/M. ferrV. vitis-idaea | 350 | 140 | | TOTAL FOREST | 2565 | 1040 | | A. crispa ssp. sinuata/D. dilatata | 330 | 135 | | A. crispa ssp. sinuata/E. horridus | 155 | 65 | | Betula nana | 10 | 5 | | C. stellariana-Luetkea pectinata | 410 | 165 | | Empetrum nigrum-Arctostaphylos alpina | 165 | 65 | | E. nigrum-Vaccinium uliginosum | 165 | 65 | | E. nigrum | 80 | 35 | | Myrica gale/Eriophorum angustifolium | 10 | 5 | | Salix alaxensis | 10 | 5 | | Salix reticulata/Festuca altaica | 60 | 25 | | TOTAL SHRUB | 1395 | 570 | | Calamagrostis canadensis | 165 | 65 | | Carex aquatilis | 20 | 10 | | Carex machrochaeta | 70 | 30 | | Epilobium angustifolium | 105 | 40 | | F. altaica/Geranium erianthum | 105 | 40 | | Luzula wahlenbergii | 105 | 40 | | TOTAL HERBACEOUS | 570 | 225 | **Table 5** – Plants taxa observed in Kenai Lake-Black Mountain RNA¹¹. # Scientific Name ## Common Name #### **TREES** Betula papyrifera paper birch Picea x lutzii Lutz spruce Picea sitchensis Sitka spruce Populus balsamifera ssp. trichocarpa balsam poplar Tsuga mertensiana mountain hemlock #### **TALLSHRUBS** Sitka alder Alnus crispa ssp. sinuata Betula nanabog birch Echinopanax horridus devilsclub Menziesia ferruginea rusty menziesia Myrica gale sweetgale Potentilla fruticosa shrubby cinquefoil trailing black currant Ribes laxiflorum Ribes sp. currant Ribes triste red currant Ribes triste red currant Rosa acicularis prickly rose Rubus spectabilis salmonberry Salix alaxensis feltleaf willow Salix sp. willow Sambucus racemosascarlet elderberrySorbus scopulinaGreene mountainashSorbus sitchensiswestern mountainashVaccinium ovalifoliumovalleaf blueberryViburnum eduletallbush cranberry #### **DWARF OR SUBSHRUBS** Andromeda polifoliabog rosemaryArctostaphylos alpinaalpine bearberryArctostaphylos uva-ursikinnikinnick ¹¹ Vascular plant nomenclature follows Hultén (1968) except for *P x lutzii* which follows Viereck and Little (1972). Moss and lichen nomenclature follows (Vitt et al. 1988). Common names follow the Chugach National Forest plant species list (*unpublished*, Anchorage, AK). # Scientific Name Common Name Cassiope stelleriana Diapensia lapponica Dryas octopetala Empetrum nigrum Juniperus communis Ledum palustre Linnaea borealis Loiseleuria procumbens Luetkea pectinata Luetkea pectinata Salix arctica Salix reticulata Salix rotundifolia Spiraea beauverdiana Vaccinium uliginosum Vaccinium vitis-idaea starry cassiope pincushion plant white dryad black crowberry common juniper marsh Labradortea twinflower alpine azalea partridgefoot Arctic willow netleaf willow least willow Beauverd spirea bog blueberry lowbush cranberry # **FORBS** Achillea borealis Aconitum delphiniifolium Anemone narcissiflora Anemone parviflora Anemone richardsonii Antennaria monocephala Aquilegia formosa Arabis divaricarpa Arnica latifolia Artemisia arctica Artemisia tilesii Aruncus sylvester Aster sp. Caltha leptosepala Campanula rotundifolia Castilleja unalaschcensis Cerastium sp. Cornus canadensis Draba sp. Drosera rotundifolia yarrow larkspurleaf monkshood narcissus anemone smallflowered anemone yellow thimbleweed pygmy pussytoes western columbine spreadingpod rockcress broadleaf arnica boreal sagebrush Tilesius' wormwood goatsbeard aster white marshmarigold bluebell bellflower Alaska Indian paintbrush chickweed bunchberry dogwood whitlowgrass roundleaf sundew # Scientific Name Common Name Epilobium anagallidifolium Epilobium angustifolium Epilobium latifolium Epilobium palustre Epilobium sp. Erigeron peregrinus Fritillaria camschatcensis Galium boreale Galium triflorum Gentiana glauca Gentiana propinqua Gentiana sp. Geranium erianthum Geum rossii Hedysarum alpinum Heracleum lanatum Hieracium gracile Hieracium sp. Lappula sp. Leptarrhena pyrolifolia Lupinus nootkatensis Minuartia arctica Moneses uniflora Myosotis alpestris Oxyria digyna Oxytropis campestris Pedicularis sp. Petasites hyperboreus Polemonium acutiflorum Polygonum viviparum Potentilla sp. Prenanthes alata Pyrola chlorantha Pyrola secunda Rhinanthus minor Rubus pedatus Sanguisorba stipulata Saxifraga bronchialis alpine willowherb fireweed dwarf fireweed marsh willowherb willowweed subalpine fleabane Kamchatka missionbells northern bedstraw fragrant bedstraw pale gentian four-parted gentian gentian woolly geranium alpine avens alpine sweetvetch cow parsnip slender hawkweed hawkweed stickseed fireleaf leptarrhena Nootka lupine Arctic stitchwort single delight forget-me-not alpine mountainsorrel cold mountain crazyweed lousewort sweet coltsfoot tall Jacobsladder alpine bistort cinquefoil western rattlesnakeroot greenflowered wintergreen one-sided wintergreen little yellowrattle strawberryleaf raspberry Sitka burnet yellowdot saxifrage # Scientific Name Saxifraga punctata ## Common Name Saxifraga tricuspidata Sedum rosea Senecio triangularis Sibbaldia procumbens Solidago multiradiata Streptopus amplexifolius Swertia perennis Trientalis europaea Valeriana capitata Valeriana sitchensis Veratrum viride heart-leaved saxifrage three toothed saxifrage roseroot stonecrop arrowleaf groundsel creeping sibbaldia mountain goldenrod claspleaf twistedstalk star gentian star gentian Arctic starflower captiate valerian Sitka valerian American false hellebore Aleutian violet mountain deathcamas # **GRAMINOIDS** Agropyron violaceum Agrostis borealis Viola langsdorfii Zigadenus elegans Calamagrostis canadensis Carex aquatilis Carex circinata Carex macrochaeta Carex michrochaeta Carex microglochin Carex nesophila Carex pluriflora Carex sp. Eriophorum angustifolium Eriophorum scheuchzeri Festuca altaica Hierochloe alpina Juncus mertensianus Luzula multiflora Luzula sp. Luzula wahlenbergii Phleum commutatum Poa sp. violet wheatgrass northern bentgrass bluejoint water sedge coiled sedge longawn sedge smallawned sedge fewseeded bog sedge nesophila sedge manyflower sedge sedge tall cottongrass white cottongrass Altai fescue alpine holy grass Mertens' rush common woodrush woodrush Wahlenberg's woodrush mountain timothy Bluegrass Cladina rangiferina #### Scientific Name Common Name Trichophorum caespitosum tufted bulrush Trisetum spicatum spike trisetum Vahlodea atropurpurea mountain hairgrass FERNS AND FERN ALLIES Botrychium Iunaria common moonwort Cryptogramma crispa crisp rockbrake Dryopteris dilatata wood fern Equisetum arvense field horsetail Equisetum scirpoides dwarf scouringrush Gymnocarpium dryopteris western oakfern Lycopodium alpinum alpine clubmoss Lycopodium annotinum stiff clubmoss Lycopodium selago fir clubmoss Woodsia ilvensis rusty woodsia **MOSSES** Dicranum sp. dicranum moss Hylocomium splendens splendid feather moss Pleurozium schreberi Schreber's big red stem moss Polytrichum commune polytrichum moss Polytrichum sp. polytrichum moss knights plume moss Ptilium crista-castrensis racomitrium moss Racomitrium sp. Rhizomnium sp. rhizomnium moss Rhytidiadelphus triquetrus rough goose neck moss Sphagnum fuscum sphagnum Sphagnum girgensohnii Girgensohn's sphagnum Sphagnum sp. sphagnum **LICHENS** Cetraria islandica island cetraria lichen Cetraria nivalis cetraria lichen Cetraria sp. cetraria lichen # 23 gray reindeer lichen Table 5 – (continued) | Scientific Name | Common Name | |------------------------|----------------------| | Cladina sp. | reindeer lichen | | Cladina stellaris | star reindeer lichen | | Cladonia bellidiflora | cup lichen | | Cladonia cornuta | cup lichen | | Cladonia sp. | cup lichen | | Cladonia squamosa | cup lichen | | Nephroma arcticum | Arctic kidney lichen | | Nephroma sp. | kidney lichen | | Peltigera aphthosa | felt lichen | | Peltigera sp. | felt lichen | | Stereocaulon alpinum | alpine snow lichen | | Stereocaulon sp. | snow lichen | | Thamnolia sp. | whiteworm lichen | | Thamnolia subuliformis | whiteworm lichen | | Thamnolia vermicularis | whiteworm lichen | **Table 6** – Mammals species observed or potentially occurring in Kenai Lake-Black Mountain RNA¹². | Scientific name | Common name | Comments | |---|---|---------------------------| | INSECTIVORA | | | | Sorex cinereus
Sorex monticolus
Microsorex hoyi | masked shrew
montane shrew
pygmy shrew | b
b
b n | | CHIROPTERA | | | | Myotis lucifugus | little brown myotis | b | | LAGOMORPHA | | | | Lepus americanus | snowshoe hare | a2 | | RODENTIA | | | | Marmota caligata Spermophilus parryii Tamiasciurus hudsonicus Glaucomys sabrinus Castor canadensis Clethrionomys rutilus Microtus pennsylvanicus Microtus oeconomus Microtus miurus Ondatra zibethicus Synaptomys borealis Zapus hudsonius Erethizon dorsatum | hoary marmot Arctic ground squirrel red squirrel flying squirrel beaver northern red-backed vole meadow vole tundra vole singing vole muskrat northern bog lemming meadow jumping mouse porcupine | b b n a1 b a5 b n b b b a | _ ¹² Comment codes are
defined as follows: a = sign observed or sighting during field survey (1 = seen; 2 = scat; 3 = browse; 4 = diggings; 5 = activity); b = distribution records from Hall and Kelson (1959), Manville and Young (1965), or Alaska Department of Fish and Game (1978), Alaska Department of Fish and Game *personal communication*, and/or U.S. Forest Service *personal communication*; n = questionable distribution or on edge of distribution. Table 6 – (continued) | Scientific name | Common name | Comments | |--|--|---------------------| | CARNIVORA | | | | Canis latrans Canis lupus Vulpes vulpes Ursus americanus Ursus arctos Martes americana Mustela erminea Mustela vison Gulo gulo Lutra canadensis Felis lynx | coyote gray wolf red fox black bear brown bear marten ermine mink wolverine river otter lynx | b a2 b a4 b b b b b | | ARTIODACTYLA | | | | Alces alces
Oreamnos americanus | moose
mountain goat | a23
a1 | Mountain goats are both grazers and browsers, depending upon the habitat and season (Wigal and Coggins 1982). During spring, they prefer south-facing slopes and avalanche chutes, where there is the earliest spring growth of plant shoots (Schoen and Kirchhoff 1982). In the summer they are found mostly in subalpine and alpine meadows taking grasses, sedges, forbs, ferns, and low shrubs. During the winter, some migrate to lower elevations at or below treeline (Smith 1986). Others overwinter on ridges where the vegetation is exposed by the wind. During this time, they shift to browsing on hemlock, spruce, or shrubby vegetation, or, grazing on mosses and lichens (Fox and Smith 1988). The proximity to escape terrain is a critical factor in evaluating mountain goat habitat. Goats move to steep, irregular terrain with drops and cliffs when approached by predators such as the gray wolf (Fox and Streveler 1986). Investigators have variously estimated the required near distance to escape terrain was 660-2600 feet (200-800 m; USDA Forest Service 1990). The right combination of escape terrain and forage strictly define mountain goat habitat. Mountain goats are sensitive to changes in habitat and hunting pressure. Chadwick (1983) considers them the most sensitive of megafauna in North America. Years may pass for a herd to recover from losses due to overhunting, predation, or starvation. Winter is the most limiting time of the year, when snow reduces the availability of plants. The canopy of trees at lower elevations reduces snow depth and, theoretically, increases availability of forage species to mountain goats (Hanley and Rose 1987). #### Birds Table 7 is a list of 28 birds observed or heard in the Kenai Lake-Black Mountain RNA during the field survey for this establishment record or Seward District (USDA Forest Service) bird surveys. There was one unverified sighting of a green sandpiper, a very rare Eurasian species with only two verified sightings on Attu Island in the Aleutians. There are a total of 119 birds that are or may occur within the RNA. Table 8 is a list of 91 additional species which are likely to occur there based on known bird distributions (Alaska Natural Heritage Program 1995) and appropriate habitats within the RNA. There are two disjunct populations of harlequin ducks (*Histrionicus histrionicus*), the Pacific population and the Atlantic population. Both have experienced substantial declines, while the Pacific populations apparently stable in some areas and declining in others (Alaska Natural Heritage Program 1993). Generally, harlequins are more abundant in Alaska in than other parts of its North American range though local population **Table 7** – Bird species observed in Kenai Lake-Black Mountain RNA¹³. | Scientific name | Common name | Comments | |---------------------------|------------------------|----------| | Histrionicus histrionicus | harlequin duck | a | | Circus cyaneus | northern harrier | а | | Dendragapus canadensis | spruce grouse | а | | Lagopus spp. | ptarmigan | а | | Tringa ocrophus | green sandpiper | a n | | Actitis macularia | spotted sandpiper | а | | Gallinago gallinago | common snipe | а | | Picoides tridactylus | three-toed woodpecker | a, b | | Tachycineta thalassina | violet-green swallow | а | | Perisoreus canadensis | gray jay | а | | Parus atricapillus | black-capped chickadee | a, b | | Parus hudsonicus | boreal chickadee | a | | Cinclus mexicanus | American dipper | a | | Ixoreus naevius | varied thrush | a, b | | Catharus guttatus | hermit thrush | a, b | | Catharus ustulatus | Swainson's thrush | a, b | | Regulus calendula | ruby-crowned kinglet | a, b | | Regulus satrapa | golden-crowned kinglet | a | | Lannius excubitor | northern shrike | а | | Vermivora celata | orange-crowned warbler | a, b | | Dendroica petechia | yellow warbler | b | | Dendroica coronata | yellow-rumped warbler | а | | Dendroica townsendi | Townsend's warbler | a, b | | Passerculus sandwichensis | savannah sparrow | а | | Junco hyemalis | dark-eyed junco | a, b | | Carduelis flammea | common redpoll | b | | Carduelis pinus | pine siskin | a, b | | Loxia leucoptera | white-winged crossbill | b | Nomenclature follows Armstrong (1980) and Roberson (1980). Comment codes are defined as follows: a = identified by sight or call during field survey; b = identified by sight or call during 1994 Seward Ranger District bird surveys; n = not confirmed **Table 8** – Bird species potentially occurring in Kenai Lake-Black Mountain RNA in addition to those listed in Table 7¹⁴. | Scientific name | Common name | | | |---|---|--|--| | Gavia immer | common loon | | | | Gavia arctica | Arctic loon | | | | Gavia stellata | red-throated loon | | | | Podiceps grisegena | red-necked grebe | | | | Podiceps auritus | horned grebe | | | | Cygnus columbianus | tundra swan | | | | Cygnus buccinator | trumpeter swan | | | | Branta canadensis | Canada goose | | | | Anser albifrons | greater white-front goose | | | | Anas platyrhynchos | mallard | | | | Anas strepera | gadwall | | | | Anas acuta | northern pintail | | | | Anas crecca | green-winged teal | | | | Anas clypeata | northern shoveler | | | | Anas americana | American widgeon | | | | Aythya valisineria | canvasback | | | | Aythya marila | greater scaup | | | | Bucephala clangula | common goldeneye | | | | Bucephala islandica | Barrow's goldeneye | | | | Bucephala albeola | bufflehead | | | | Mergus merganser | common merganser | | | | Mergus serrator | red-breasted merganser | | | | Accipiter gentilis | northern goshawk | | | | Accipiter striatus | sharp-shinned hawk | | | | Buteo jamaicensis | red-tailed hawk | | | | Aquila chrysaetos | golden eagle | | | | Haliaeetus leucocephalus | bald eagle
merlin | | | | Falco columbarius | | | | | Falco peregrinus
Grus canadensis | peregrine falcon
sandhill crane | | | | | | | | | Charadrius semipalmatus
Tringa melanoleuca | semipalmated plover | | | | Tringa flavipes | greater yellowlegs
lesser yellowlegs | | | | Tringa navipes
Tringa solitaria | solitary sandpiper | | | | Heteroscelus incanus | wandering tattler | | | | Phalaropus lobatus | red-necked phalarope | | | | Limnodromus griseus | short-billed dowitcher | | | | Entinodionido griocas | GHOLL DINGU GOWILOHOL | | | ¹⁴ Nomenclature follows Armstrong (1980). # Scientific name Common name Calidris mauri western sandpiper Calidris minutilla least sandpiper Larus argentatus herring gull Larus philadelphia Bonaparte's gull Larus canus mew gull Sterna paradisaea arctic tern Sterna paradisaea arctic tern Brachyramphus brevirostris Kittlitz's murrelet Bubo virginianus great horned owl Surnia ulula northern hawk-owl Satrix nebulosa great gray owl Asio flammeus short-eared owl Aegolius funereus boreal owl Aegolius acadicusnorthern saw-whet owlSelasphorus rufusrufous hummingbirdCeryle alcyonbelted kingfisherPicoides villosushairy woodpeckerPicoides pubescensdowny woodpeckerColaptes auratusnorthern flickerSayornis sayaSay's phoebe Empidonax alnorum alder flycatcher Contopus sordidulus western wood-pewee Contopus borealis olive-sided flycatcher Tachycineta bicolor tree swallow Riparia riparia bank swallow Hirundo pyrrhonota cliff swallow Hirundo rustica barn swallow Cyanocitta stelleri Steller's jay Pica pica black-billed magpie Corvus caurinus northwestern crow Corvus corax common raven Parus rufescens chestnut-backed chickadee Sitta canadensis red-breasted nuthatch Certhia americanabrown creeperTroglodytes troglodyteswinter wrenTurdus migratoriusAmerican robinCatharus minimusgray-cheeked thrushAnthus spinolettaAmerican pipit Bombycilla garrulus Bohemian waxwing Dendroica striata blackpoll warbler | Scientific name | Common name | | | |---|--|--|--| | Seiurus noveboracensis Wilsonia pusilla Euphagus carolinus Pinicola enucleator Leucosticte arctoa Carduelis hornemanni Loxia curvirostra Spizella arborea Zonotrichia atricapilla Zonotrichia leucophrys Passerella iliaca Melospiza melodia Melospiza lincolnii Calcarius lapponicus Plectrophenax nivalis | northern waterthrush Wilson's warbler rusty blackbird pine grosbeak rosy finch hoary redpoll red crossbill American tree sparrow golden-crowned sparrow
white-crowned sparrow fox sparrow song sparrow Lincoln's sparrow Lapland longspur snow bunting | | | declines are of concern (Klosiewski and Laing 1994). During field surveys, one female harlequin was observed and suspected of nesting on the lower reaches of Meadow Creek in the RNA. The harlequin duck is listed by the U.S. Fish and Wildlife Service as a "species of concern" and identified as an "injured species" as a result of the 1989 Exxon Valdes oil spill in Prince William Sound. Research indicates several population concerns: 1) reduced densities of birds in the breeding season, 2) a declining trend in the summer, post-breeding population, and very poor production of young in western Prince William Sound (Exxon Valdez Oil Spill Trustee Council 1994). Watershed stability in the area of breeding is an important nesting habitat requirement. The harlequin is a seaduck and, during the winter, resides in close association with nearshore marine waters. Associated with turbulent and rocky coastline, they rest on exposed rocks, ledges, and islets and feed among kelp and mussel beds (Campbell et. al 1990). However, in preparation for breeding, harlequin pairs move to freshwater as early as April. They select nest sites along clear, fast-moving streams with shelter and plentiful aquatic food. Freshwater foods may include insects (e.g., stone flies, midges, boatmen), fishes (e.g., salmon fry), fish eggs, and miscellaneous items (e.g., spiders, worms). Having high nest site fidelity, harlequins return to the same area of the same stream in successive years. Preferred nest habitat is characterized by protected stream recesses, cavities, shrubs, or downed trees within 6.6 feet (2 m; though occasionally up to 65 feet (20 m)) from the stream. They are solitary nesters and late season breeders (Palmer 1976). # Amphibians and Reptiles The wood frog, *Rana sylvatica*, was the only amphibian seen in the Kenai Lake-Black Mountain RNA. It was observed in an open area within the spruce-hemlock forest. The only other species that may be present, though uncommon, are the western toad, *Bufo boreas* and the, even more rare, rough-skinned newt, *Taricha granulosa* (USDA Forest Service 1982). No reptiles were observed in the RNA and none are predicted to occur there. #### Fish The freshwater fishes that reside in the ponds and stream systems of the Kenai Lake-Black Mountain RNA are not well documented. There have been no surveys or sampling in the Black Mountain or Meadow Creek systems by the Alaska Department of Fish and Game or USDA Forest Service. During years of high salmon returns, it is possible that Meadow Creek may be used as spawning habitat by *Onchorynchus* spp. (Ted Spraker, Alaska Department of Fish and Game, *personal communication*). Based on suspected general distributions of freshwater species, there are a number of potential residents, including Dolly varden (*Salvelinus malma*), three-spined sticklebacks (*Gasterosteus aculeatus*), and cutthroat trout (*Salmo clarki*). Based on Morrow (1980), the following families may be represented in the RNA: Lampreys - Petromyzontidae Salmon and trout - Salmonidae Whitefish - Salmonidae Stickleback - Gasterosteidae Sculpin - Cottidae #### Insects The spruce bark beetle is the most significant natural mortality agent of mature spruce in North America. In the past several decades, a bark beetle outbreak has caused over 2 billion board feet (850,000 cubic meters) of lost tree volume in Alaska. During this process, extensive tree mortality has resulted in changes in forest structure as stand density decreases and larger trees (diameter greater than 18 inches) are replaced by smaller ones. During the process, natural community composition is altered and there may be, for example, an associated increase in the number of woodpeckers and other avian species. While endemic populations live in downed trees (e.g., windthrow, slash), beetle numbers have increased to levels where they successfully infest large-diameter, mature trees (Holsten et. al 1991). On the Kenai Peninsula, white spruce and Lutz spruce have been heavily attacked. In the Kenai Lake-Black Mountain RNA, about 64% (ca. 1640 acres, 665 hectares) of the forest acreage has been infested by spruce bark beetles for three or more years over the 1978 through 1999 period (Figure 5). Within these infestations, mature spruce mortality was up to 90 percent in sample plots used in the development of this establishment record. Table 9 is a list of all freshwater invertebrate species that were observed in the RNA during the field survey for developing this establishment record. Specimens were taken from the lower reach of Meadow Creek and the middle reach of the east fork of Meadow Creek. Elaine Major at the Environment and Natural Resources Institute at the University of Alaska Anchorage identified them in the laboratory. #### Geology The Kenai Lake-Black Mountain RNA is made up entirely of the Upper Cretaceous Valdez Group rocks (Tysdal and Case 1979). These **Table 9** – Freshwater invertebrate species observed in Kenai Lake-Black Mountain RNA¹⁵. | Order | Family | Genus | |---------------|--|--| | Ephemeroptera | Siphlonuridae | Ameletus | | | Baetidae | Baetis | | | Heptageniidae | Cinygmula
Epeorus | | | Ephemerellidae | Drunella | | Plecoptera | Nemouridae | Zapada | | | Chloroperlidae | Plumiperla | | | Capniidae | Capnia | | | Perlodidae | Isoperla | | Trichoptera | + | + | | | Brachycentridae
Rhyacophilidae
Limnephilidae | Brachycentrus
Rhyacophila
Onocosmoecus
Apatamia
Imania | | Tricladida | + | + | | Diptera | Chironomidae | + | | | Empididae | + | | | Simuliidae | + | | Amphipoda | Gammarus | + | | Oligochaeata | + | + | | Mollusca | + | + | _ ¹⁵ + = family and/or genus were not determined. sedimentary rocks have been interpreted as turbidities. Turbidities are rocks which were originally deposited by turbidity currents prior to lithification. The unit consists of interbedded metasandstone, metasiltstone, argillite, slate, and phyllite (Nelson et al. 1985). The area was shaped by Pleistocene glaciation and downcutting streams. Remnant glaciers are still present within the RNA on the northerly slopes of Mount Adair. #### Soils General soil types of the Kenai Lake-Black Mountain RNA are included in Davis et al. (1980). These soils range from those formed in deposits of glacial till over metasedimentary bedrock (as on the slopes of Black Mountain), to alluvial soils along Meadow Creek, and to rock dominated alpine highlands of Sleeping Sister Mountain and Mount Adair. # **Topography** The Kenai Lake-Black Mountain RNA is characterized by three distinctive physical settings: 1) the heavily forested slopes of the conical Black Mountain bounded on the north and east by Kenai Lake, and on the south and west by stream drainages; 2) the forest, wetland, and riparian environments along Meadow Creek below 1,200 feet elevation (365 m) in the central portion of the RNA; and 3) the tundra, alpine basins, and remnant glaciers area of the upper portions of Meadow Creek on the south slopes of Sleeping Sister Mountain and north slopes of Mount Adair. The terrain forms are primarily the result of glaciation and stream erosion. Relief varies from gently sloping terrain in the central portion of the RNA along Meadow Creek, to the 15 - 50% slopes characteristic of Black Mountain, and to very steep slopes characteristic of the north face of Mount Adair (cliff bands also exist on the north slopes of Black Mountain). #### Aquatic / Riparian As shown in the table below summarized from the National Wetlands Inventory¹⁶, 99% of the Kenai Lake-Black Mountain RNA is non-wetland, upland systems: | Wetland System | Acres | Hectares | Percent | |----------------|-------|----------|---------| | Lacustrine | 1 | 1 | 0 | | Palustrine | 84 | 34 | 1 | | Upland | 5744 | 2324 | 99 | | TOTAL | 5829 | 2359 | 100 | 16 ¹⁶ The "USF&WS National Wetlands Inventory" data theme of the Chugach National Forest GIS. # Rare, Threatened, Endangered or Sensitive Species No endangered, threatened, or sensitive species are known to occur within the Kenai Lake-Black Mountain RNA. Trumpeter swan, an Alaska Region sensitive animal species¹⁷, may occur in the RNA based on the known distribution of the species. The Alaska Region sensitive plant species (Stensvold 2005) listed in Table 10 potentially occur within the RNA based on the presence of favorable habitat. However, their presence has not yet been verified. # **Rare Elements & Rare Plant Communities** No rare elements and rare plant communities are known to occur within the Kenai Lake-Black Mountain RNA. #### **Resource Information** #### **Minerals** There are no known mineral values within Kenai Lake-Black Mountain RNA and no present or historic mining activity. Based on information in Nelson et al. (1984) the area is most favorable for placer gold and moderately favorable for lode gold. Favorable areas are defined largely by the comparison of the geologic environment in the area in question with available geologic, geochemical, and geophysical criteria from areas of known deposits. The Final Environmental Impact Statement (FEIS) for the Forest Plan (USDA Forest Service 2002c) states that oil and gas leasing is unavailable in the RNA and further notes that none of the areas designated as RNA (including Kenai Lake-Black Mountain) are within areas that have been identified as having potential for oil and gas development. Similarly, the FEIS and the Forest Plan (USDA Forest Service 2002c and 2002b, respectively) state that extraction of salable minerals (sand, gravel, hard rock for crushing, and landscape materials) will not be allowed in RNAs. # Grazing No domestic livestock are on Kenai Lake-Black Mountain RNA and there is no history of grazing by livestock. Grazing by domestic stock will be
prohibited. #### **Plants** Because of its status as RNA, commercial and personal use timber harvest in the area is not allowed under the Forest Plan (USDA Forest Service 2002b). The FEIS for the Forest Plan (USDA Forest Service 2002c) lists 660 acres of tentatively suitable timberlands in the area. ¹⁷ The Alaska region sensitive species lists are posted at the following USDA Forest Service intranet site: http://fsweb.r10.fs.fed.us/staffs/wfew/wfew_documents/sensitive_species_list.doc **Table 10** – Sensitive plant species potentially occurring in Kenai Lake-Black Mountain RNA¹⁸. | Scientific Name | Common Name | Habitats | |---|---|--| | Aphragmus eschscholtzianus Arnica lessingii ssp. norbergii Carex enanderi Draba kananaskis Isoetes truncate Ligusticum caldera Papaver alboroseum Romanzoffia unalaschcensis Stellaria ruscifolia ssp. aleutica | Esc. little nightmare Norberg arnica goose-grass sedge tundra whitlow-grass truncate quillwort Calder lovage pale poppy Unalaska mist-made circumpolar starwort | A
AFMT
AW
A
S
AFM
AM
FRW
ARW | ¹⁸ Nomenclature follows Hulten (1968) except for *Draba kananaskis* and *Ligusticum calderi*, which follow Mulligan (1970) and Calder and Taylor (1968), respectively. Common names follow Stensvold (1994). Habitats are generalized from Stensvold (1994) as follows: A = alpine and subalpine F = forests (or forest edge) T = tall shrubland M = meadows R = rock outcrops W = marshy areas (or streamsides) S = shallow freshwater. Much of the tentatively suitable land includes areas where a large portion of the spruce (*Picea*) biomass has been killed by bark beetles (primarily *Dendroctonus rufipennis*). #### **Watershed Values** All surface waters from the Kenai Lake-Black Mountain RNA flow directly into Kenai Lake. About 80 percent of the RNA lies within the Meadow Creek watershed, and the rest is composed of small, steep, first order drainages flowing directly off Black Mountain into Kenai Lake. The RNA contains essentially no sport fish habitat. Meadow Creek does offer some spawning potential in its lower reaches. Hydropower development potential is very limited. The primary watershed value of the RNA is its contribution of high quality runoff to Kenai Lake and the Kenai River. Establishment of the RNA at this location will not conflict with watershed values or uses. Establishment of the RNA would maintain current water quality and flow. # **Recreation Use** Kenai Lake-Black Mountain RNA supports a variety of high-quality scenic and recreational resources provided by the rugged peaks of Mount Adair and Sleeping Sister Mountain, the varied forests of Black Mountain, and the blue waters of Kenai Lake. An area just outside the RNA boundary where Meadow Creek enters Kenai Lake is used occasionally as a recreational campsite and picnic site. Sport hunting and fishing are not restricted in the RNA. The potential for human induced impacts within the RNA is likely minimal given the difficult access, absence of trails, rugged terrain, and thick forest and scrub vegetation. Under the Forest Plan (USDA Forest Service 2002b) no recreational developments will be constructed within the RNA nor will motorized recreational use be allowed. As stated in the FEIS for the Forest Plan (USDA Forest Service 2002c), existing nonmotorized use will be allowed as long as the use does not degrade RNA values. #### Wildlife The Kenai Lake-Black Mountain RNA features a diversity of wildlife and plant species/communities. Establishment of RNA will in no way adversely affect wildlife and plant values in the area. RNA designation will be beneficial in protecting wildlife and floristic values. As stated in the FEIS for the Forest Plan (USDA Forest Service 2002c), habitat manipulation for wildlife is not allowed unless specifically needed to restore natural ecosystem conditions or specifically designed for the protection of threatened, endangered, or sensitive species. Such manipulations are not presently called for or anticipated in the RNA. ### **Transportation / Road System** The Forest Plan (USDA Forest Service 2002b) does not allow new Forest Service roads to be built in RNAs and new trail construction is prohibited (unless the new trail contributes to the objectives or to the protection of the RNA). There are no plans for road or trail construction within the Kenai Lake-Black Mountain RNA. Establishment of the RNA would not affect any existing or proposed road access system on the Chugach National Forest. #### **Historical Information** #### Research / Education Use & Interest Except for mountain goat population estimation in the Mount Adair area (see fauna values section above) there is no known historical use of the Kenai Lake-Black Mountain RNA for research or education. # Cultural / Heritage There are no Native inholdings or allotments in the Kenai Lake-Black Mountain RNA. The RNA has not received an archeological survey and there are no known sites of cultural or historic significance within the RNA. Little information is available on ancient native inhabitants of Kenai Lake-Black Mountain RNA. However, evidence of ancient inhabitants dating back 7,000 to 10,000 years has been discovered in other areas near Kenai Lake (Reger 1998; Yarborough 1983). # **Disturbance History** The primary natural disturbances affecting the Kenai Lake-Black Mountain RNA are spruce bark beetle infestations (Holsten et al. 1995) that have likely caused the most significant alterations to forest structure and composition within the RNA over the last 200+ years, fire at a return interval that likely exceeds 500 years (Potkin 1997), snow avalanches, and landslides. Primary human uses of the area has been selective tree harvesting (mostly in the early 1900's) on the lower slopes of Black Mountain and hunting and camping primarily along the Meadow Creek drainage. # **Occurrence of Exotic Species** Existing surveys on the Chugach National Forest (DeVelice et al. 1999; DeVelice 2003; Duffy 2003) found that most areas of exotic plant occurrence on the Forest are presently in areas of intensive human-caused disturbance such as road edges, visitor facilities, trailheads, and trails. Exotic plants are presently rare within natural communities on the Forest. No exotic plant records were found within the Kenai Lake-Black Mountain RNA in a query of the Alaska Exotic Plant Information Clearinghouse database (AKEPIC¹⁹). In addition, no exotic plants were recorded during field surveys of the area in the development of this establishment record. It is likely that _ ¹⁹ http://akweeds.uaa.alaska.edu/ scattered populations of exotics are present but the extent and number of individuals is likely small. #### Other Information #### **Permanent Research Plots and/or Photo Points** Since 1993, the Chugach National Forest Ecology Program has established a network of 27 forest monitoring plots on the Kenai Peninsula. The purpose of these plots is to quantify overstory and undergrowth vegetation compositional changes, with emphasis on Lutz spruce forests affected by the spruce bark beetle. Two of these permanent plots lie within the Kenai Lake-Black Mountain RNA. # **Potential Research Topics** The Kenai Lake-Black Mountain RNA provides opportunities for the study of both short- and long-term ecological change (such as forest successional responses following bark beetle induced tree mortality). The RNA also provides a reference area for determining the effects of resource management activities applied to similar ecosystems outside the RNA. The wide spectrum of biophysical conditions represented, including a gradient of hybridization between Sitka and white spruce, provide opportunities for the characterization of biodiversity patterns in relation to environmental drivers. # **Evaluation of Specific Management Recommendations** # **Potential or Existing Conflicts** See the "Resource Information" section above for a summary of potential and existing conflicts. In summary, there are no known conflicting uses within the Kenai Lake-Black Mountain RNA for minerals, grazing, commercial or personal timber harvest, watershed values, recreation use, wildlife and floristic values, and transportation systems. #### **Special Management Area** The Kenai Lake-Black Mountain RNA does not lie within or adjacent to any congressionally designated wilderness, wild and scenic river, or national recreation area. #### **BIBLIOGRAPHY** Alaska Department of Fish and Game. 1978. Alaska's Wildlife and Habitat. Volume II. State of Alaska. Print Northwest, Washington. 74 pp. plus 151 plates. Alaska Natural Heritage Program. 1993. Element Ranking Database (in Biological and Conservation Database). University of Alaska Anchorage. Alaska Natural Heritage Program. 1995. Biological and Conservation Database. University of Alaska Anchorage. Armstrong, R.H. 1980. Guide to the birds of Alaska. Alaska Northwest Publishing Company. 332 pp. Bailey, R.G. 1995. Description of the ecoregions of the United States. 2nd edition revised and expanded (1st edition 1980). Miscellaneous Publication Number 1391 (revised), USDA Forest Service, Washington, DC. 108 pp. with separate map at 1:7,500,000. Blanchet, D. 1983. Chugach National Forest environmental atlas. USDA Forest Service, Alaska Region Report No. 124. Chugach National Forest, Anchorage, Alaska. Calder, J.A., and R.L. Taylor. 1968. Flora of the Queen Charlotte Islands, Part 1. Systematics of the vascular plants. Research Branch, Canada Department of Agriculture, Monograph 4, Queen's Printer, Ottawa, Ontario, Canada.
Campbell, R.W., N. K. Dawe, I. McTaggart-Cowan, J.M. Cooper, G.W. Kaiser, and M.C.E. McNall. 1990. The Birds of British Columbia. Volume One Nonpasserines, Introduction, Loons through Waterfowl. Canadian Wildlife Service. Royal British Columbia Museum. 514 pp. Chadwick, D.H. 1983. A beast the color of winter. Sierra Club Books Press. San Francisco, California. 208 pp. Davidson, D.F. 1996. Ecological hierarchy of the Chugach National Forest. Unpublished administrative paper. USDA Forest Service, Chugach National Forest, Anchorage, Alaska. 7 pp. Davidson, D.F. 1998. Chugach National Forest landtype association/landtype legend. Unpublished administrative paper. USDA Forest Service, Chugach National Forest, Anchorage, Alaska. 11 pp. Davis, A., D. Rak, D. Davidson, and R. Huecker. 1980. Soil resource inventory of the Kenai Peninsula, Chugach National Forest. USDA Forest Service, Alaska Region Report Number 110. Juneau, Alaska. DeVelice, R.L., C. J. Hubbard, K. Boggs, S. Boudreau, M.Potkin, T. Boucher, and C. Wertheim. 1999. Plant community types of the Chugach National Forest: southcentral Alaska. USDA Forest Service, Chugach National Forest, Alaska Region Technical Publication R10-TP-76. Anchorage, Alaska. 375 pp. DeVelice, R.L. 2003. Non-native plant inventory: Kenai trails. USDA Forest Service, Chugach National Forest, Alaska Region Technical Publication R10-TP-124. Anchorage, Alaska. Duffy, M. 2003. Non-native plants of Chugach National Forest: a preliminary inventory. USDA Forest Service, Chugach National Forest, Alaska Region Technical Publication R10-TP-111. Anchorage, Alaska. ECOMAP. 1993. National hierarchical framework of ecological units. Unpublished administrative paper. Washington, DC. USDA Forest Service. 20 pp. Exxon Valdez Oil Spill Trustee Council. 1994. Draft Fiscal Year 1995 Work Plan Summary. Appendix 3. Federal Geographic Data Committee. 1997. Vegetation classification standard. Vegetation Subcommittee, Federal Geographic Data Committee, Washington, DC. FGDC-STD-005. 60 pp. Fox, J.L. and C.A. Smith. 1988. Winter mountain goat diets in southeast Alaska. Journal of Wildlife Management. Volume 52. p. 362-365. Fox. J.L. and G.P. Streveler. 1986. Wolf predation on mountain goats in southeastern Alaska. Journal of Mammalogy. Volume 67. p. 192-195. Hall, E.R. and K.R. Kelson. 1959. The Mammals of North America. Volume I and II. Ronald Press Company, New York. 1083 pp. Hanley, T. A. and C.L. Rose 1987. Influence of overstory on snow depth and density in hemlock-spruce stands: implications for management of deer habitat in southeastern Alaska. U.S.D.A. Forest Service, Research Note PNW-RN-459. 11 pp. Holsten, E.H., R.W. Thier, and J.M. Schmid. 1991. The Spruce Bark Beetle. Forest Insect and Disease Leaflet #127. USDA Forest Service. pp. 12. Holsten, E.H., R.A. Werner, and R.L. DeVelice. 1995. Effects of a spruce beetle (Coleoptera: Scolytidae) outbreak and fire on Lutz spruce in Alaska. Environmental Entomology 24:1539-1547. Hultén, E. 1968. Flora of Alaska and neighboring territories. Stanford University Press, Stanford, California. 1008 pp. Juday, G.P. 1981. A report to the Chugach National Forest on research natural areas proposed for inclusion in the Chugach Forest Plan as a result of ID team review. Unpublished report to Chugach National Forest, Anchorage, Alaska. 22 pp. Klosiewski, S.P. and K. Laing. 1994. Marine bird populations in Prince William Sound, Alaska, before and after the *Exxon Valdex* oil spill. Unpublished final report. NRDA Bird Study No. 2. U.S. Fish and Wildlife Service Migratory Bird Management, Anchorage, Alaska. 85 pp. Manville, R.H. and S.P. Young. 1965. Distribution of Alaska Mammals. U.S. Fish and Wildlife Service Circular 211. U.S. Government Printing Office, Washington, D.C. 74 pp. Markon, C. and B. Williams. 1996. Development of a geographical information system for the Chugach National Forest. Pages 155-163 *in* Remote sensing: people in partnership with technology. Proceedings of the sixth Forest Service remote sensing applications conference (J.D. Greer, Ed.). USDA Forest Service and Society of American Foresters, Washington, D.C. Morrow, J.E. 1980. The freshwater fishes of Alaska. Alaska Northwest Publishing Company. Anchorage, Alaska. 248 pp. Mulligan, G.A. 1970. A new species of *Draba* in the Kananaskis Range of southwestern Alberta. Canadian Journal of Botany 48:1897–1898. Nelson, S.W., M.L. Miller, D.F. Barnes, J.A. Dumoulin, R.J. Goldfarb, R.A. Koski, C. G. Mull, W.J. Pickthorn, U. Jansons, R.B. Hoekzema, J.M. Kurtak, and S.A. Fechner. 1984. Mineral resource potential of the Chugach National Forest, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1645-A, 24 pp., scale 1:250,000. Nelson, S. W., J.A. Dumoulin, and M.L. Miller. 1985. Geologic map of the Chugach National Forest, Alaska: U.S. Geological Survey Miscellaneous Field Studies Map MF-1645-B, 16 pp., scale 1:250,000 Palmer, R.S. (editor) 1976. Handbook of North American Birds. Volume 3, Eiders, Wood ducks, diving ducks, mergansers, stifftails. New Haven and London, Yale University Press. 518 pp. Potkin, M. 1997. Fire history disturbance study of the Kenai Peninsula mountainous portion of the Chugach National Forest. Report to the USDA Forest Service, Chugach National Forest. Anchorage, AK. 76 pp. Website: http://depts.washington.edu/nwfire/publication/Potkin 1997.pdf Reger, D.R. 1998. Archaeology of the northern Kenai Peninsula and upper Cook Inlet. Arctic Anthropology 35(1):160-171. Roberson, D. 1980. Rare Birds of the west coast. Woodcock Publications. 496 pp. Schoen, J.W. and M.D. Kirchhoff. 1982. Habitat use by mountain goats in southeast Alaska. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Final Report. Project W-17-10, W-17-11, and W-21-2. Job 12.4. 67 pp. Smith, C.A. 1986. Habitat use by mountain goats in southeastern Alaska. Alaska Department of Fish and Game. Federal Aid in Wildlife Restoration. Final Report. Project W-22-1, W-22-2, and W-22-3. Job 12.4R. 63 pp. Stensvold, M. 2005. Alaska Region sensitive plants. USDA Forest Service, Alaska Region, Juneau, Alaska. Website: http://fsweb.r10.fs.fed.us/staffs/wfew/botany/botany-docs/ss_matrix_2005_habitats.doc Tysdal, R.G. and J.E. Case. 1979. Geologic map of the Seward and Blying Sound Quadrangles, Alaska. U.S. Geological Survey Miscellaneous Investigations Series Map I-1150 (1:250,000). USDA Forest Service. 1990. Tongass Land Management Plan Revision. Draft Environmental Impact Statement. Appendix, Volume I. p. B-111-126. USDA Forest Service. 1982. Species list of Alaskan birds, mammals, fish, amphibians, reptiles, and invertebrates. Alaska Region Report Number 82. 82 pp. USDA Forest Service. 1984. Land and resource management plan Chugach National Forest. U.S.D.A. Forest Service Alaska Region Administrative Document 127B (sections numbered separately). USDA Forest Service. 2002a. Revised land and resource management plan. Record of decision. Chugach National Forest. USDA Forest Service Alaska Region Management Bulletin R10-MB-480b. USDA Forest Service. 2002b. Revised land and resource management plan. Chugach National Forest. USDA Forest Service Alaska Region Management Bulletin R10-MB-480c. USDA Forest Service. 2002c. Revised land and resource management plan. Final Environmental Impact Statement. Chugach National Forest. USDA Forest Service Alaska Region Management Bulletin R10-MB-480d. Viereck, L.A. and E.L. Little, Jr. 1972. Alaska trees and scrubs. USDA Forest Service, Agriculture Handbook No. 410. Washington, D.C. 265 pp. Viereck, L.A., Dryness, C.T., Batten, A.R., Wenzlick, K.J. 1992. The Alaska vegetation classification. USDA Forest Service General Technical Report PNW-286. Vitt, D.H., J.E. Marsh, and R.B. Bovey. 1988. Mosses, Lichens, & Ferns of Northwest North America. Lone Pine Publishing, Edmonton, Alberta. 296 pp. Wigal, R.A. and V.L. Coggins. 1982. Mountain goat *in* Wild mammals of North America. J.A. Chapman and G.A. Feldhamer (editors). John Hopkins University Press. Baltimore. pp. 1008-1020. Yarborough, M.R. 1983. Survey and testing of SEW175/176 and SEW187, Kenai Peninsula, Alaska. Cultural Resource Consultants. Report submitted to State of Alaska, Department of Transportation and Public Facilities, October 31, 1983. On file Chugach National Forest, Anchorage, Alaska. #### **APPENDIX** # **Management Area Prescription** The following text is from the Revised Land and Resource Management Plan of the Chugach National Forest (USDA Forest Service 2002b) and summarizes the management area prescription for Research Natural Areas: # 141 - Research Natural Area Management Area - Category 1 **Theme -** Research Natural Areas (RNAs) emphasize non-manipulative research, monitoring, education, and the maintenance of natural diversity, allowing natural physical and biological processes to prevail without human intervention. RNAs serve as baseline reference areas for measuring long-term ecological change. This management area prescription specifies management area direction for designated Research Natural Areas. # **Management Intent** **Ecological Systems Desired Condition -** RNAs are characterized by essentially unaffected environments in which natural ecological processes dominate, largely undisturbed by human activity. Management activities on other lands are compared to the RNA to measure the effectiveness of various standards, guidelines and mitigation measures in reducing or preventing adverse environmental effects. Specific management direction, consistent with the purpose, will be developed for each RNA as it is established. **Social Systems Desired Condition –** Management for recreation uses, habitat improvement or restoration and resource development are not emphasized. Recreation uses that interfere with the purpose of the RNA may be restricted. RNAs will provide outstanding
opportunities for research, study, observation, monitoring, and those educational activities that maintain unmodified conditions. The Recreation Opportunity Spectrum will range from Primitive to Semi-primitive Nonmotorized. While a pristine condition is the goal in the selection of an RNA, there may be some evidence of past human use in this area, such as primitive trails or historic structures. Heritage resources will remain in an undisturbed state, with data recordation as the preferred method to mitigate the loss of heritage resources. Cabins and other historic, aboveground features will be present in their natural state, with no on-site interpretation. There will be no roads, trails, fences, or signs in these areas unless they contribute to the RNA objectives or the protection of the area. Mining activities may occur on existing claims. In order to implement this prescription as intended, the Forest Service may request that the Bureau of Land Management withdraw areas, subject to the establishment of valid existing rights, within this management area prescription from location and entry under the United States mining laws. | Research Natural Area Management Area - Activities Table Physical Elements | | | | | |---|-------------|---|----|--| | | | | | | | В | iological | Elements | | | | Vegetation Management | N | Integrated Pest Management | С | | | Wildlife Habitat Projects | С | Management Ignited Prescribed Fire | С | | | Fish Habitat Projects | С | | | | | Re | esource P | roduction | | | | Forest Products | | Minerals/ Mining | | | | Commercial Timber Harvest ASQ | N | Mineral Activities – Locatable | С | | | Commercial Timber Harvest - nonchargeable | N | Mineral Activities – Salable | N | | | Commercial Special Forest Products | N | | _ | | | Personal Use Timber Harvest | N | | _ | | | Personal Use Special Forest Products | N | | | | | Use an | d Occupa | ancy Activities | | | | Recrea | ation/Tou | rism Activities | | | | Recreational Gold Panning | N | Forest Service Recreational Cabins | N | | | Maximum ROS Class ¹ | SPNM | Campgrounds | N | | | Nonmotorized Recreation Use - Summer | С | Minimum SIO ² | VH | | | Nonmotorized Recreation Use - Winter | С | Hardened Dispersed Camping Sites | N | | | Day-use Facilities | N | Viewing Sites | N | | | Tra | nsportati | on/Access | | | | Marine Transfer Facilities | N | New Roads Built by Others | С | | | Boat Docks and Ramps | N | New Trails | С | | | Mode Changes: Parking Lots at Trailheads, Ferry
Terminals, etc. | N | Administrative and Permitted Motorized Access | С | | | New FS Built Roads | N | | | | | L | ands/Spe | cial Uses | | | | Electronic Sites | N | SUP Recreation Equipment Storage/Cache | N | | | Utility Systems | N | Outfitter/Guide Capacity Allocation (%) | NA | | | SUP Destination Lodges | N | Administrative Facilities | С | | | SUP "Hut-to-Hut" Type Recreation Cabins | N | | | | | Y - the activity is allowed consistent with the managen | nent intent | | | | Y - the activity is allowed consistent with the management intent N/A - not applicable C - the activity is allowed consistent with the management intent, standards and guidelines N - the activity is not allowed in the management area ¹ROS (Recreation Opportunity Spectrum) classes: P - Primitive I and II; SPNM - Semi-primitive Nonmotorized; $SPG-Semi-primitive\ Groups;\ SPM-Semi-primitive\ Motorized;\ RN-Roaded\ Natural;\ RM-Roaded\ Modified;\ R-Rural Roaded\ Modifie$ ² SIO (Scenic Integrity Objective) classes: VH - Very High; H - High; M - Moderate; L - Low; VL - Very Low ### Standards and Guidelines #### Soil/Watershed - Fisheries - Wildlife #### Standards Allow soil/watershed restoration projects and wildlife and fish habitat manipulation for the protection of threatened, endangered or sensitive species or where it is necessary to perpetuate or restore natural conditions for which the RNA was established. # **Integrated Pest Management** # <u>Guidelines</u> 1. Treatment measures may be taken on exotic plants and animals to minimize their impacts on ecological processes. #### Fire and Fuels # Standards - 1. Allow natural fires to burn to accomplish the objectives of the specific research natural area. - 2. Use management prescribed fire as necessary to accomplish RNA objectives. #### **Minerals** #### Guidelines - RNAs may be withdrawn, subject to the establishment of valid existing rights, from mineral entry for locatable minerals. - 2. Mineral activities may be limited, modified or restricted to maintain, to the extent possible, the natural values of the area. #### Recreation #### Standards 1. Allow non-vehicular recreation, except when it interferes with the purpose of the RNA. ### **Access and Transportation** # <u>Standards</u> 1. Prohibit the construction of new trails unless they contribute to the objectives or to the protection of the RNA. #### Guidelines - 1. Close or obliterate existing roads, except where they provide necessary access for scientific or educational purposes. - 2. Existing trails may remain unless they are not consistent with the purpose of the RNA. - Administrative and non-recreational motorized access (e.g., helicopter landings) may be allowed if such activities do not interfere with the objectives for which the RNA was established. # **Access and Transportation (Continued)** # **Guidelines** - If no other reasonable access exists, provide such access, including roads for conducting mineral operations under a mining plan of operations. Aircraft access is allowed for minerals exploration and will be coordinated with the responsible line officer to minimize impacts to the natural character of the area. - 5. If no other reasonable access exists elsewhere, provide reasonable access to private lands. # **Special Uses (Recreation)** Standards 1. No competitive group events are allowed. ### **Administrative Facilities** # <u>Standards</u> 1. Administrative facilities are not allowed. Temporary facilities may be permitted to support approved research projects. # **FIGURES** **Figure 1** – Location of Kenai Lake-Black Mountain RNA north of the city of Seward, Alaska. **Figure 2** – Location of Kenai Lake-Black Mountain RNA within the public land survey system (with certification by licensed land surveyor). Figure 3 – Landtype associations and landtypes of Kenai Lake-Black Mountain RNA²⁰. ²⁰ Data from the "Landsystem Types" data theme of the Chugach National Forest GIS. Landtype Association 10 = mountain summits; 30 = mountain sideslopes; and 90 = hills. Landtype ALFA = alluvial vans; GLCR = glacier; HIHR = hills - high relief; MSDI = mountain sideslopes - disturbed; MSND = mountain sideslopes - non disturbed; MTROU = mountains - rounded; MTRUG = mountains - rugged; and RAVI = ravines. **Figure 4** – Landcover classes of Kenai Lake-Black Mountain RNA²¹. See Table 3 for the description of cover class values. _ ²¹ Data from the "Land Cover Classification" data theme of the Chugach National Forest GIS. **Figure 5** – Spruce bark beetle infestation area within forests of the Kenai Lake-Black Mountain RNA²². The cross-hatched area has been infested on three or more years between 1978 and 1999. _ ²² Data from the "Insect Infestation" data theme of the Chugach National Forest GIS. # PHOTOGRAPHS²³ Photo 1 – Black Mountain, Mount Adair, and Sleeping Sister Mountain (left to right) as viewed from the shores of Kenai Lake at Kenai Lake Work Center. Photo 2 – Remnant glacier on the north slopes of Mount Adair. ²³ These digital images are all archived with the Forest Ecologist, USDA Forest Service, Chugach National Forest, Anchorage, Alaska. **Photo 3** – Along the ridge of Sleeping Sister Mountain looking towards Black Mountain and Kenai Lake (note diversity of tundra vegetation in relation to microtopography). Photo 4 – Pond and mountain hemlock forest on the summit of Black Mountain.